# WHOLE-GRAIN RICE FLAVOR ASSOCIATED WITH ASSORTED BRAN COLORS K.L. BETT-GARBER<sup>1,3</sup>, J.M. LEA<sup>1</sup>, E.T. CHAMPAGNE<sup>1</sup> and A.M. MCCLUNG<sup>2</sup> <sup>1</sup>United States Department of Agriculture, Agricultural Research Service, Southern Regional Research Center, New Orleans, LA 70124 <sup>2</sup>United States Department of Agriculture, Agricultural Research Service, Dale Bumpers National Rice Research Center, Stuttgart, AR <sup>3</sup>Corresponding author. TEL: 504-286-4459; FAX: 504-286-4430; EMAIL: karen.bett@ars.usda.gov Mention of trade names or commercial products in this article is solely for the purpose of providing specific information and does not imply recommendation or endorsement by the United States Department of Agriculture. "USDA is an equal opportunity provider and employer." Accepted for Publication December 29, 2011 doi:10.1111/j.1745-459X.2011.00368.x ### **ABSTRACT** Recognition of the health benefits of whole-grain and pigmented bran rice has resulted in their increased consumption. Bran contributes fiber, minerals, vitamins and an array of phytonutrients to the diet. Understanding flavor differences arising from bran pigmentation helps consumers choose the best rice for their use. Ten panelists trained in descriptive analysis developed 25 descriptors to describe whole-grain rice flavor and evaluated the flavor of 22 rice samples with white, light-brown, dark-brown, red and black bran. Brown rice had more intense grainy/starchy, cooked cereal and corn/popcorn/buttery flavors. Black rice was higher in oily, dark-berry, medicinal and smoky/burnt flavors. Red rice had greater intensities for beany, animal/wet dog and earthy flavors. The darker cultivars tend to have more bitter taste and astringent mouthfeel. This lexicon enhances the understanding of flavors associated with rice bran color. # PRACTICAL APPLICATION Whole-grain rice is unpolished or unmilled rice with the bran layers retained. The bran layer has many nutrients that are removed during polishing (milling). Because of the health benefits of keeping the bran layer intact, whole-grain rice has experienced an increase in demand worldwide. Milled-rice flavor has been characterized, but whole-grain rice has a different flavor profile due to the bran. This new whole-grain rice flavor lexicon describes the flavor attributes and differences between bran color and types of whole-grain rice. ## INTRODUCTION Rice is a staple food in the diet for many countries with milled rice being the most commonly consumed. Increased consumer awareness of the health-protective benefits of wholegrain rice, following the U.S. Food and Drug Administration extension in 2008 of the whole-grain health claim to include brown rice, has driven a marked increase in its consumption in the U.S.A. One cup of cooked whole-grain rice contributes two of the three recommended servings of whole grains, as well as 15 vitamins and minerals, including B vitamins, iron and zinc (Moon 2010). Other known health-beneficial compounds in whole-grain rice include several classes of antioxidants such as $\gamma$ -oryzanols, tocols and polyphenols (Finocchiaro *et al.* 2007). Antioxidants are protective against oxidative damage, which has been implicated in a range of diseases, including cancer and cardiovascular disease (Goffman and Bergman 2004). Rice cultivars with red and purple/black bran contain 20 times more phenolic compounds than cultivars with white or light-brown bran rice (Goffman and Bergman 2002 as cited in Goffman and Bergman 2004) which can impact flavor. Much of the current research reports the healthful aspects of pigmented rice, but reports nothing about the flavor. Nutritional value alone will not drive consumer's acceptability of whole-grain rice. An understanding of aroma and flavor is important for discerning consumer demand. In the case of pigmented whole-grain rice, the high phenolic content can contribute to bitterness and astringency detracting from its appeal. Scented whole-grain rice can vary widely in the intensity of its characteristic popcorn aroma. Thus, whole-grain rice cultivars, scented and unscented, with various pigmented bran, are expected to show wide variation in aroma and flavor. Continued growth of the whole-grain market will depend in part upon industry having an understanding of this variation in aroma and flavor attributes of the whole-grain rice cultivars, which will allow for the selection of cultivars for specific or appropriate markets. This study was undertaken to develop a descriptive lexicon with reference standards for describing the aroma and flavor properties of whole-grain rice. Our lexicon was built upon previously published rice flavor and aroma lexicons (Goodwin *et al.* 1996; Meullenet *et al.* 1999; Park *et al.* 2001; Limpawattana and Shewfelt 2010) used primarily for milled white rice and scented rice. Differences that bran color plays in flavor perception were described. ## **MATERIALS AND METHODS** # **Lexicon Development** A group of 10 panelists trained in descriptive analysis techniques (Meilgaard et al. 2007) was used for this study. Upon selection as a panel member, each panelist received 24 h of basic sensory and descriptive sensory analysis instruction covering introduction to sensory perception, attribute identification, attribute intensity and development of terminology. Then they learned the attributes of the products they would be working on and practiced with the sets of attributes until they became proficient, precise and accurate (about 90 h of practice). Orientation and training procedures were similar to those reported by Koppel and Chambers 2010, Civille et al. 2010; Talavera-Bianchi et al. 2010. All panelists had at least 1 year and up to 20 years of experience in evaluating descriptive flavor of a variety of foods prior to the development of these descriptors. The panelists had experience evaluating milled-rice flavor attributes. During descriptor development in a conference room setting, the panelists described flavors in nine commercial rice samples consisting of various bran colors. They were served two to three whole-grain rice cultivars per day during six sessions. Some samples were repeated during this stage of the lexicon development to aid in further development of certain descriptors. The rice samples (600 g) (2.25:1 water: rice) were cooked to completion in Breville RC 19XL (Breville USA, Rancho Dominguez, CA) rice cookers and then held for 10 min before serving. Cooked rice samples were served in pre-warmed (120C) glass custard bowls, insulated by fitted Styrofoam (James River Corp., Corte Madera, CA) bowls and covered with 125-mm diameter watch glasses. Each sample had a three-digit code to identify it as described in Champagne et al. (1999). First, each panelist lifted the watch glass slightly to smell the rice, repeated this several times as necessary and recorded observed aromas. Next, each panelist tasted the rice several times and recorded observed flavors. Nabisco Unsalted Tops Saltine Crackers (Kraft Foods Global, Inc., Northfield, IL) and filtered water were provided to cleanse the palate after each sample, as well as having at least 5 min between samples. After evaluating each rice sample, there was discussion and a list was made of all aromas and flavors observed. A lexicon was compiled from all of the panelists' input. References that best represent the flavor descriptors were chosen. After the descriptors were developed, they were tested by the panelists using the descriptors to evaluate the attributes using a universal intensity (15-point numerical) scale (Meilgaard *et al.* 2007) during an additional six sessions in a climate-controlled room containing 12 individual booths with sodium vapor lighting. Scoring was done on computers with the Compusense Five System 4.8 (Guelph, Ontario, Canada). Eight samples were scored, with some samples presented once and some twice. Reference samples for each attribute were available for review at these sessions. During discussions after these sessions, five descriptors were changed as well as the order of appearance. After acquiring raw rice bran and rice hulls, the former descriptor bran/hulls and woody/lumber were rearranged and enhanced to make bran/hay/straw and hulls/woody. Also, the musty reference related better with the cardboard descriptor, and the earthy stood alone as an attribute. During this phase, brown jasmine rice was introduced, which had a popcorn flavor. The panelists agreed that corn and popcorn would be best combined. When the buttery flavor appeared, it was thought to be more like buttery popcorn. Therefore, these three descriptors were combined to make "corn/popcorn/buttery." After evaluating intensities of the eight rice samples, it was determined that the terms animal/wet dog, smoky/burnt, brothy/meaty and rancid/oxidized were present consistently enough to be included in the list of descriptors on the ballot and not used as write-ins. With the group's input, 25 attributes were defined to describe whole-grain pigmented rice along with references for identifying the flavors (Table 1). #### **Testing the Lexicon** In order to test the lexicon over a wide range of whole-grain rice cultivars, 22 cultivars were evaluated. Rice samples were purchased from local grocery stores (12 samples) and produced by the United States Department of Agriculture-Agricultural Research Service rice experiment station (10 samples) in Beaumont, TX (Table 2). The rice grown at the experiment station in 2009 was stored as rough rice under refrigerated conditions until ready for shelling, just prior to delivery to the Southern Regional Research Center in New Orleans, LA. The cultivar or brand, bran color, source and cooking ratio (water weight: rice weight) are described in Table 2. TABLE 1. FLAVOR AND AROMA LEXICON FOR PIGMENTED WHOLE-GRAIN RICE | Flavor attribute | Definition | Reference | |-------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------| | Grainy/starchy (oatmeal/<br>wheat/flour) | A general term used to describe the aromatics in the flavor associated with <u>uncooked</u> grains such as corn, oats and wheat. It is an overall grainy impression characterized as sweet, brown, sometimes dusty, and sometimes generic nutty or starchy. | Ground mixture of rice flour, white<br>flour, yellow cornmeal and<br>oatmeal, birdseed | | Cooked cereal (cooked wheat/oatmeal cereal/wild rice) | Aromatic associated with cooked mash, hot cereal aromas. i.e., cooked bulgur wheat, cooked oatmeal and cooked wild rice. | Cooked bulgur wheat, cooked oatmeal and cooked wild rice | | Sweet aroma | A sweet impression such as cotton candy, caramel or sweet fruit (not berry) that may appear in the aroma or aromatics. | Cotton candy, Kraft caramel | | Corn/popcorn/buttery | The sweet aromatics of the combination of corn kernels, corn milk, and corn germ found in canned yellow creamed-style corn. A dry, dusty, slightly toasted and slightly sweet aromatic in the flavor that can be specifically identified as popcorn also includes buttered popcorn. | Canned yellow creamed-style corn, air-popped popcorn, butter | | Nutty | Aromatic associated with nuts or nut meats. i.e., pecans, almonds, peanuts, hazelnuts, sesame seeds. | Pecans, almonds, peanuts | | Bran/hay/straw | Aromatic associated with bran, raw wild rice (includes hay and straw). | Rice bran, raw wild rice, Timothy hay, straw | | Hulls/woody | Woody aromatic associated with cut wood (fresh or aged) also includes rice hulls. | Wood chips, rice hulls | | Oily (waxy/soapy) | Aromatic associated with long-chain fatty acids such as wax, crayon or unscented soap. | Wax, crayon or unscented soap. | | Darkberry | A fruity aromatic note associated with blueberries, blackberries or currants (gooseberries). | Fresh blueberries and blackberries | | Dairy | A general term associated with the aromatics of pasteurized cow's milk. Most apparent just before swallowing. | 2% milk at room temperature | | Beany/lentils | Aroma associated with cooked beans, lentils or other legumes | Cooked red or white beans | | Grassy/green bean | A green, slightly earthy, slightly sweet aroma/flavor including grassy and fresh green bean aroma/flavor. | Fresh green beans, freshly cut grass | | Brothy/meaty | Aromatic associated with boiled meat, soup, stock. Weak meaty note. | Beef bouillon cube dissolved in water | | Cardboard/musty (brown paper) | Aromatic associated with wet cardboard packaging. A flat aromatic that is similar to white bond paper or brown kraft paper that includes glue or paste. Also, aromatic characteristic of damp basement | Brown kraft paper, Elmer's white glue<br>or Scotch glue stick, cardboard,<br>wet cardboard | | Earthy | Aromatic characteristic of dirt or soil, also geosmin or MIB | 2 ppb soln geosmin and MIB, garden soil | | Eggy/sulfury | Aromatic associated with boiled eggs or sulfur compounds | Boiled eggs | | Animal/wet dog | Aroma characteristic of an animal such as fur or bedding. Also, aromatic associated with wet dog hair or wet wool. | Damp dog hair or damp wool | | Medicinal (phenol/camphor) | Aromatic associated with band-aids, disinfectant (sporicidin) or cooling medicinal aroma. i.e., Campho-Phenique or iodine. | Campho-Phenique or iodine | | Smoky/burnt | Perception of any type of smoke flavor or burnt toast | Liquid smoke | | Rancid/oxidized | Aromatic associated with oxidized fats and oils such as old oil. | Linseed oil | | Sour/acidic | Sour aromatic or taste associated with vinegar (Lea & Perrin's), citrus or fermented vegetative matter. | Dilute rice vinegar, Lea & Perrin's | | Sweet taste | Basic sweet taste associated with sugar | 2% sugar solution | | Bitter taste | Taste on tongue stimulated by solutions of caffeine or quinine | Caffeine solution | | Water-like/metallic | Aromatics and mouthfeel of the minerals and metals commonly<br>associated with tap water. This excludes any chlorine aromatics<br>that may be perceived. | Cooked cream of wheat cereal held for 2 h. | | Astringent | The chemical feeling factor on the tongue, described as puckering/drying and associated with tannins or alum. | Alum solution | MIB, methylisoborneol. **TABLE 2.** LIST OF RICE SAMPLES, BRAN COLOR, SOURCE AND COOKING RATIO USED IN THIS STUDY | Rice cultivar | Bran color | Source | Cooking ratio<br>(wt : wt) | |------------------------------------|---------------|--------------------|----------------------------| | 6360 (PI177224) | White 1 | Experiment station | 2.125:1 | | Dichroa (PI231644) | White 2 | Experiment station | 2.125:1 | | Brown Sweet Rice | White 3 | Grocery store | 2.25:1 | | Wells (PI612439) | Light brown 1 | Experiment station | 2.125:1 | | 79 (PI406073) | Light brown 2 | Experiment station | 2.125:1 | | 365 Organic Short Grain Brown Rice | Brown 1 | Grocery store | 2.25:1 | | 365 Organic Long Grain Brown Rice | Brown 2 | Grocery store | 2.25:1 | | Texas Long Grain Brown Rice | Brown 3 | Grocery store | 2.25:1 | | Lundberg Short Grain Brown Rice | Brown 4 | Grocery store | 2.25:1 | | Rice Select Texmati Organic Brown | Brown 5 | Grocery store | 2.25:1 | | Rice Select Texmati Brown Rice | Brown 6 | Grocery store | 2.25:1 | | Lundberg Brown Basmati Rice | Brown 7 | Grocery store | 2.25:1 | | DJ53 (PI403091) | Brown 8 | Experiment station | 2.125:1 | | Firooz (PI584569) | Brown 9 | Experiment station | 2.125:1 | | Lotus Foods Bhutanese | Red 1 | Grocery store | 2.25:1 | | Woodlands Himalayan | Red 2 | Grocery store | 2.25:1 | | Bulk (Clor12300) | Red 3 | Experiment station | 2.125:1 | | IITA 119 (PI458466) | Red 4 | Experiment station | 2.125:1 | | Mitak (PI373786) | Black 1 | Experiment station | 2.125:1 | | Lua Chua Chan (PI154344) | Black 2 | Experiment station | 2.125:1 | | Lundberg Black Japonica Rice | Black 3 | Grocery store | 2.25:1 | | Lotus Foods Forbidden | Black 4 | Grocery store | 2.25:1 | Portions of each rice sample (600 g) were cooked to completion in Breville RC 19XL or Aroma ARC-787D-1NG (Aroma Housewares Co., San Diego, CA) rice cookers and then held for 10 min before serving. Samples were taken from the rice cookers as described by Champagne et al. (1999). Cooking was staggered so that samples were analyzed at 20-min intervals. This was not done during descriptor development, because discussion times could not be predetermined. The water weight: rice weight ratios used for the rice purchased in grocery stores were calculated from the cooking instructions on the labels. Slightly less water was used on the samples grown on the experiment station based on experiment station recommendations. Whereas water-to-rice ratio affects cooked rice texture, Bett-Garber et al. (2007) observed that milled-rice flavor was not significantly affected by water to rice ratio. An exception was water-like/metallic in one aromatic sample, where the "ideal" water to rice ratio was significantly more intense than the "too much" water and the "too little" water. #### **Statistical Analysis** Ward's cluster analysis (SAS Enterprise Guide 4.2, SAS Institute, Inc., Cary, NC) was performed on the means of individual rice samples to group rice samples based on the flavor descriptors. Least square means was performed in conjunction with analysis of variance using Proc Mixed (SAS Enterprise Guide, v. 4.2) to compare the bran means. Cluster means were evaluated with *F* values. Correlations between flavor attributes were estimated by pairwise method in JMP v.8.0 (SAS Enterprise Guide, SAS Institute, Inc.). ## **RESULTS AND DISCUSSION** #### Lexicon A lexicon with 25 flavor attributes to describe whole-grain rice was developed (Table 1). This lexicon was based on previously published rice lexicons for milled rice (Goodwin $et\ al.$ 1996; Meullenet $et\ al.$ 1999; Park $et\ al.$ 2001) and that of Limpawattana and Shewfelt (2010) for different rice types, which included smoky, barny, buttery, rancid, waxy, earthy and green for the six brown and pigmented rice samples in their sample set. Our lexicon introduces darkberry, beany, brothy/meaty and medicinal attributes. Correlation analysis of the 25 attributes showed that several were highly correlated (r > 0.80). Darkberry was positively correlated with medicinal (0.85), smoky/burnt (0.87) and oily (0.87). Grain/starchy and cooked cereal were also positively correlated (0.80). Table 3 lists the correlation analysis of the 25 attributes. Some of the descriptors used by others and ourselves for milled rice were modified to better describe the flavor of the whole-grain cultivars. Popcorn and corn flavors were separate flavor descriptors in Bett-Garber *et al.* (2007) and Champagne *et al.* (2010). In this lexicon, we combined corn flavor and popcorn flavor and added buttery flavor to make up corn/popcorn/buttery, because there were so few **TABLE 3.** CORRELATION ANALYSIS OF 25 AROMA/FLAVOR ATTRIBUTES | | G/S | CK CER | SWT AR | CRN/POP | NUT | B/H/S | HL/WD | Oily | DRKBRY | Dairy | Beany | G/GB | |----------|----------------|----------------|----------|----------------|---------|---------|---------|---------|---------|---------|---------|---------| | G/S | 1 | | | | | | | | | | | | | CK CER | 0.7964 | 1 | | | | | | | | | | | | SWT AR | -0.5397 | -0.4148 | 1 | | | | | | | | | | | CRN/POP | 0.4979 | 0.4992 | -0.0656 | 1 | | | | | | | | | | NUT | 0.2001 | -0.1121 | -0.2186 | 0.0915 | 1 | | | | | | | | | B/H/S | -0.6100 | -0.5259 | -0.0526 | -0.2158 | -0.0574 | 1 | | | | | | | | HL/WD | -0.2370 | -0.4539 | 0.1850 | 0.0372 | 0.3907 | 0.1438 | 1 | | | | | | | Oily | -0.5357 | <u>-0.5706</u> | -0.3622 | -0.5275 | 0.1119 | 0.2189 | 0.1647 | 1 | | | | | | DRKBRY | <u>-0.7005</u> | <u>-0.6991</u> | 0.5353 | <u>-0.7079</u> | -0.1520 | 0.3062 | 0.1006 | 0.8713 | 1 | | | | | Dairy | 0.3605 | 0.5848 | 0.0042 | 0.2817 | -0.1157 | -0.3397 | -0.1680 | -0.5965 | -0.5062 | 1 | | | | Beany | -0.1922 | -0.1926 | -0.2947 | -0.6407 | 0.2235 | 0.2425 | 0.2879 | 0.2610 | 0.2719 | -0.0837 | 1 | | | G/GB | 0.2939 | 0.4076 | 0.0438 | 0.3715 | 0.1388 | -0.3876 | 0.0147 | -0.3878 | -0.4890 | 0.4517 | -0.0477 | 1 | | BR/MTY | -0.2039 | -0.4623 | -0.0079 | -0.5613 | 0.1324 | 0.1344 | -0.0101 | 0.6950 | 0.6735 | -0.6110 | 0.1782 | -0.4686 | | CRD/MSTY | -0.3284 | -0.3237 | -0.2233 | -0.4898 | 0.0190 | 0.3351 | -0.2156 | 0.3857 | 0.3477 | -0.3569 | 0.3871 | -0.1504 | | Earthy | -0.2834 | -0.5619 | -0.1165 | -0.3577 | 0.2892 | 0.1738 | 0.5426 | 0.5079 | 0.3696 | -0.5729 | 0.4834 | -0.0985 | | EG/SF | -0.1961 | -0.0772 | -0.1791 | -0.4333 | 0.3072 | 0.1402 | -0.0364 | 0.4939 | 0.4148 | -0.2273 | 0.4288 | -0.3093 | | AN/WD | -0.3916 | -0.4810 | -0.1417 | <u>-0.7802</u> | 0.1468 | 0.2343 | 0.0370 | 0.5634 | 0.5997 | -0.4083 | 0.5292 | -0.4556 | | MEDC | <u>-0.7354</u> | -0.6495 | 0.4690 | -0.6512 | -0.2273 | 0.3358 | -0.1309 | 0.7454 | 0.8461 | -0.4102 | 0.1414 | -0.3080 | | SM/BRN | -0.6318 | <u>-0.7583</u> | 0.2833 | <u>-0.7894</u> | 0.0046 | 0.3726 | 0.1683 | 0.7647 | 0.8655 | -0.5142 | 0.4076 | -0.4801 | | RAN/OX | -0.2674 | -0.3779 | 0.1054 | -0.3740 | 0.2892 | 0.0615 | 0.3513 | 0.5911 | 0.4718 | -0.3242 | 0.3915 | -0.1400 | | SR/AC | -0.3302 | <u>-0.5971</u> | 0.2148 | -0.4946 | -0.0222 | -0.1283 | 0.2149 | 0.4346 | 0.4792 | -0.3595 | 0.1082 | -0.1959 | | SWT TST | -0.2655 | -0.0590 | 0.1297 | 0.2489 | 0.1945 | 0.2270 | 0.2757 | -0.1916 | -0.1816 | 0.4121 | -0.0444 | 0.1810 | | BIT TST | <u>-0.6894</u> | -0.5191 | 0.2499 | -0.3804 | -0.1942 | 0.5108 | 0.0622 | 0.4943 | 0.5851 | -0.5755 | 0.2008 | -0.3454 | | WL/MET | -0.1263 | 0.2586 | -0.0383 | -0.2558 | -0.2765 | -0.0322 | -0.6329 | 0.0822 | 0.1173 | 0.2365 | -0.0268 | 0.1617 | | AST | <u>-0.6227</u> | <u>-0.6253</u> | 0.2629 | -0.5251 | -0.1772 | 0.4796 | 0.0979 | 0.6202 | 0.7579 | -0.4578 | 0.3127 | -0.1766 | | | BR/MTY | CRD/MSTY | / Earthy | EG/SF | ANWD | MEDC | SM/BRN | RAN/OX | SR/AC | SWT TST | BIT TST | WL/MET | G/S CK CER SWT AR CRN/POP NUT B/H/S HL/WD Oily DRKBRY Dairy Beany G/GB BR/MTY CRD/MSTY Earthy EG/SF G/GB BR/MTY 1 CRD/MSTY 0.3653 1 Earthy 0.5590 0.4711 EG/SF 0.2808 1 AN/WD 0.6982 0.5283 **0.4378** 0.6795 MEDC 0.5962 0.4538 SM/BRN 0.7376 0.5165 **0.4896** 0.4214 0.7481 0.8005 RAN/OX 0.5222 0.3695 **0.4979 0.5938** 0.4551 0.4279 0.4296 SR/AC **0.5396** 0.3687 **0.5719** 0.2566 **0.5366 0.5407 0.6092 0.4531** 1 SWT TST **-0.4282** -0.1622 -0.0112 -0.0952 -0.1893 -0.1282 -0.1297 -0.2155 -0.08651 BIT TST 0.3100 **0.4709 0.5282** 0.1537 0.2531 -0.1696 1 WL/MET 0.2675 0.1560 -0.3161 0.1650 0.0159 0.3191 0.1179 -0.0281 -0.0129 -0.2450 0.0094 AST *0.5734* 0.5012 **0.4263** 0.3104 0.4683 0.7366 0.7347 0.4521 0.3283 -0.0926 **0.5514** 0.1503 Data that are bold, bold underlined and underlined indicate significance at P < 0.05, P < 0.01 and P < 0.001, respectively. G/S, grainy/starchy; CK CER, cooked cereal; SWT AR, sweet aroma; CRN/POP, corn/popcorn/buttery; NUT, nutty; B/H/S, bran/hay/straw; HL/WD, hulls/ woody; Oily, oily(waxy/soapy); DRKBRY, darkberry; Dairy, dairy; Beany, beany/lentils; G/GB, grassy/green bean; BR/MTY, brothy/meaty; CRD/MSTY, cardboard/musty; Earthy, earthy; EG/SF, eggy/sulfury; AN/WD, animal/wet dog; MEDC, medicinal; SM/BRN, smoky/burnt; RAN/OX, rancid/oxidized; SR/AC, sour/acidic; SWT TST, sweet taste; BIT TST, bitter taste; WL/MET, water-like/metallic; AST, astringent. examples of aromatic whole-grain rice that had any one of the attributes in the development set of rice samples. Because the brown-colored bran samples in the test samples were typically high in this attribute, it would have been advisable to determine the utility of separating this descriptor into corn and popcorn/buttery. Sewer/animal from the milled-rice lexicon was replaced with eggy/sulfury, animal/wet dog and brothy/meaty characteristics in the whole-grain rice. In the results from this study, eggy/sulfury significantly correlated with animal/wet dog (0.68) and brothy/meaty (0.56); animal/ wet dog correlated with brothy/meaty (0.70). These descriptors were distinct, but the chemical compounds that produce these aromas may result from similar processes during production, drying or cooking; or, another explanation may be that the aromatic compounds that cause these flavors have different nuances based on their concentrations or threshold effect. For example, one panelist's brothy/meaty may be perceived as animal/wet dog to another. Calculating correlations between descriptors for individual panelists revealed that 60% of the panelists did not have correlations between these descriptors. One panelist had high correlations (>0.80) between all three descriptors. One panelist had high correlations (0.89) between eggy/sulfury and animal/wet dog. Two panelists had moderate correlations (between 0.60 and 0.69) between animal/wet dog and brothy/meaty. Another descriptor, hay-like/musty in milled rice became cardboardy/musty, earthy and bran/hay/straw in whole-grain rice. The bran/ hay/straw attribute was not significantly correlated with cardboardy/musty (0.34) or with earthy (0.17). Cardboardy/ musty and earthy were moderately correlated (0.51). Three panelists had high individual correlations (>0.70) between cardboardy/musty and earthy flavors. The other panelists had correlations that were much lower. # **Ward's Cluster Analysis** Ward's cluster analysis resulted in three clusters with a semipartial $R^2$ of 0.664. The partialing between cluster 1 and the other clusters explains 25.9% (based on pseudo F test) times more of the data variation than by chance (5%). Meanwhile, the partialing between cluster 2 and 3 explains an additional 18.8% (based on pseudo *F* test) times more of the data variation than by chance alone (5.3%). Cluster 3 consists of black bran rice cultivars, cluster 2 consists of the red bran rice cultivars and the white, light-brown and brown bran rice cultivars generated cluster 1. The partialing of cluster 1 from cluster 2 and 3 had a semipartial $R^2$ of 0.564. The partialing of clusters 2 and 3 had a semipartial $R^2$ of 0.10. This indicated that the black bran rice is not as different from the red bran rice as they were both different from the brown, light-brown and white bran rice. Table 4 lists the means of the clusters with F values noted. Larger F values indicate which flavor attributes had greater differences between means. The black bran rice **TABLE 4.** FLAVOR ATTRIBUTE MEANS AND F VALUES OF CLUSTER GROUPINGS | Flavor attribute | Cluster 1<br>(Brown) | Cluster 2<br>(Red) | Cluster 3<br>(Black) | <i>F</i> value | |----------------------|----------------------|--------------------|----------------------|----------------| | Darkberry | 0.29 | 1.58 | 3.18 | 233.46 | | Smoky/Burnt | 0.46 | 1.23 | 1.56 | 36.01 | | Medicinal | 0.50 | 0.87 | 1.39 | 27.79 | | Oily | 0.73 | 1.22 | 1.55 | 22.39 | | Corn/popcorn/buttery | 1.33 | 0.76 | 0.71 | 19.15 | | Animal/wet dog | 0.74 | 1.39 | 1.27 | 16.53 | | Cooked cereal | 2.07 | 1.75 | 1.42 | 14.48 | | Astringent | 1.41 | 1.79 | 1.98 | 12.31 | | Dairy | 0.93 | 0.64 | 0.53 | 11.04 | | Earthy | 0.85 | 1.24 | 1.15 | 10.43 | | Brothy/meaty | 0.86 | 1.29 | 1.36 | 10.25 | | Bitter taste | 1.17 | 1.46 | 1.67 | 8.28 | | Grainy/starchy | 2.49 | 2.27 | 1.89 | 7.57 | | Cardboardy/musty | 1.17 | 1.52 | 1.50 | 6.43 | | Beany | 1.12 | 1.48 | 1.21 | 5.75 | | Grassy/greenbean | 0.56 | 0.54 | 0.30 | 4.74 | | Sweet aromatic | 1.00 | 0.76 | 1.08 | 2.17 | | Eggy/sulfury | 0.59 | 0.77 | 0.80 | 2.09 | | Sour/acidic | 1.03 | 1.26 | 1.26 | 2.00 | | Rancid/oxidized | 0.85 | 1.01 | 1.11 | 1.63 | | Hulls/woody | 1.18 | 1.37 | 1.24 | 1.43 | | Water-like/metallic | 1.32 | 1.27 | 1.54 | 1.34 | | Sweet taste | 1.14 | 0.94 | 1.04 | 1.23 | | Nutty | 1.32 | 1.46 | 1.18 | 1.19 | | Bran/hay/straw | 1.40 | 1.57 | 1.39 | 1.08 | | n | 14 | 4 | 4 | | Flavor attributes are ranked according to F value. samples were more intense in darkberry, smoky/burnt, medicinal, oily, astringent, brothy/meaty and bitter taste. The red bran rice samples were more intense in animal/wet dog, earthy, cardboard/musty and beany taste. In addition, the red bran rice samples are fairly high in smoky/burnt, oily, cooked cereal, astringent, brothy/meaty, bitter and grainy/starchy flavors. The white to brown bran rice samples are more intense in corn/popcorn/buttery, cooked cereal, dairy and grainy/starchy flavors. Cardboardy/musty was higher in red and black bran rice samples than in brown to white. The flavor attribute means for sweet aromatic, eggy/sulfury, sour/ acidic, rancid/oxidized, hulls/woody, water-like/metallic, sweet taste, nutty and bran/hay/straw were not different between the three clusters; although there were significant differences between rice sample means for the flavors sweet aromatic, eggy/sulfury, hulls/woody, water-like/metallic, sweet taste, nutty and bran/hulls/woody (Table 5). Rancid/ oxidized and sour/acidic were attributes that did not differentiate the rice samples. These two attributes either do not vary between rice samples or, more likely, the panelists need more experience at differentiating these flavors in rice samples. Based on the low correlation (-0.13) in Table 3, the panelists did not seem to confound the two attributes. The rice sample TABLE 5. MEAN COMPARISON OF FLAVOR ATTRIBUTES BETWEEN ALL RICE SAMPLES | Rice sample | G/S | CK CER | SWT AR | CRN/POP | NUT | B/H/S* | HLWVD+ | Oily | DRKBRY | Dairy | Beany | G/GB | BR/MTY | |---------------|--------------------|---------------------|---------|-------------------|--------|---------|------------------|-----------|----------------|----------|------------|-----------|----------| | White 1 | 2.47a | 2.30a | 0.92abc | 1.60ab | 0.97ab | 1.55a | 0.67a | 0.92bcdef | 0.20d | 1.10abc | 0.97abcde | 0.83abc | 0.75bcd | | White 2 | 2.31a | 1.96abcd | 0.88abc | 0.88bcd | 1.12ab | 1.56a | 0.95a | 0.61def | 0.25d | 1.17ab | 1.24abcd | 0.38abcd | 0.64cd | | White 3 | 2.44a | 2.19abc | 0.69c | 1.53ab | 1.61ab | 1.62a | 1.11a | 1.44abc | 0.50d | 0.50cd | 0.86de | 0.39abcd | 1.30abc | | Light brown 1 | 2.63a | 2.34ab | 0.93abc | 0.97bcd | 1.13b | 1.26a | 1.14a | 0.40f | 0.12d | 1.27a | 1.13abcde | 0.57abcd | 0.86bcd | | Light brown 2 | 2.78a | 2.09abcd | 0.80bc | 1.44ab | 1.78a | 1.63a | 1.13a | 0.79cdef | 0.38d | 0.95abc | 1.05bcde | 0.45abcd | 1.33abc | | Brown 1 | 2.38a | 2.09ab | 1.44abc | 1.35abc | 1.73ab | 1.43a | 1.31a | 0.88bcdef | 0.31d | 1.06ab | 1.31abcde | 0.85ab | 0.44d | | Brown 2 | 2.23ab | 1.79abcd | 1.06abc | 1.51ab | 1.35ab | 1.81a | 1.69a | 0.60def | 0.54d | 0.75abcd | 1.31abcde | 0.60abcd | 0.63cd | | Brown 3 | 2.80a | 1.91abcd | 1.31ab | 1.69a | 1.10b | 1.28a | 1.56a | 0.66cdef | 0.25d | 1.00abc | 1.06abcde | 0.41abcd | 0.81bcd | | Brown 4 | 2.54a | 2.13ab | 0.69bc | 1.39abc | 1.29ab | 1.35a | 1.00a | 0.88bcdef | 0.66cd | 0.50cd | 1.06abcde | 0.25cd | 0.94bcd | | Brown 5 | 2.19ab | 1.42de | 1.56a | 1.44abc | 1.61ab | 1.30a | 1.42a | 0.67def | 0.22d | 0.67bcd | 0.78e | 0.81a | 0.89bcd | | Brown 6 | 2.06ab | 1.91abcd | 1.44abc | 1.59ab | 1.31ab | 1.45a | 1.48a | 0.63cdef | 0.25d | 0.88abc | 0.98bcde | 0.63abcd | 0.56cd | | Brown 7 | 2.66a | 2.29a | 1.14abc | 1.64ab | 1.06ab | 1.19a | 1.06a | 0.81bcdef | 0.31d | 0.69abcd | 0.81cde | 0.73abc | 0.88bcd | | Brown 8 | 2.63a | 2.27ab | 0.64c | 1.02bcd | 1.13ab | 1.08a | 0.94a | 0.50ef | 0.18d | 0.88abc | 1.43abc | 0.60abc | 0.87bcd | | Brown 9 | 2.43a | 2.12abc | 1.01abc | 1.42ab | 1.23ab | 1.33a | 1.28a | 0.80cdef | 0.12d | 1.26a | 1.27abcde | 0.62abc | 0.87bcd | | Red 1 | 2.27a | 1.71abcd | 0.92abc | 0.77cd | 1.41ab | 1.59a | 1.44a | 1.13bcd | 1.76b | 0.43cd | 1.55a | 0.55abcd | 1.43ab | | Red 2 | 2.13ab | 1.59cde | 0.61c | 0.74cd | 1.53ab | 1.58a | 1.64a | 1.49ab | 1.49b | 0.52cd | 1.31abcde | 0.43abcd | 1.39ab | | Red 3 | 2.37a | 1.73abcd | 0.79bc | 0.77cd | 1.38ab | 1.44a | 1.11a | 1.30abc | 1.66b | 0.86abc | 1.54ab | 0.69abc | 1.14abcd | | Red 4 | 2.34a | 1.95abcd | 0.73bc | 0.78cd | 1.53ab | 1.69a | 1.27a | 0.97bcde | 1.39bc | 0.79abcd | 1.52ab | 0.49abcd | 1.19abc | | Black 1 | 2.11a | 1.49de | 0.95abc | 0.64d | 0.86b | 1.49a | 1.00a | 1.59ab | 3.17a | 0.58cd | 1.04abcde | 0.19d | 1.71a | | Black 2 | 1.89ab | 1.64bcde | 1.29ab | 0.68d | 1.09ab | 1.44a | 1.20a | 1.52ab | 3.29a | 0.75bcd | 1.14abcde | 0.32bcd | 1.25abc | | Black 3 | 1.53D | 1.03e | 0.9780 | 0.71d | 1.18b | 1.40a | 1.34a | 1.35abc | 3.15a | 0.29d | 1.3/abcd | 0.26cd | 1.15abcd | | Black 4 | 2.25ba | 1.75abcde | 1.16abc | 0.91bcd | 1.89a | 1.13a | 1.50a | 1.98a | 3.10a | 0.63bcd | 1.31abcde | 0.56abcd | 1.38abc | | Rice sample | CRD/MSTY | Earthy | EG/SF | ANWD | Σ | MEDC | SM/BRN | RANVOX | SR/AC | SWT TST | BIT TST | WLMET | AST | | White 1 | 1.33abcd | 0.50bcd | 0.42ab | 0.33f | 1.1 | 1.00abc | 0.38def | 0.80a | 0.72a | 0.88bcde | 1.35abcde | 1.93a | 1.75abc | | White 2 | 1.46abc | 0.57d | 0.46ab | 1.11abcde | 0.0 | 0.64cd | 0.57cdef | 0.79a | 1.07a | 1.21bcd | 0.92de | 1.34abcd | 1.21c | | White 3 | 1.26abcd | 1.06abcd | 1.00a | 1.28abcd | 0. | 0.81bcd | 0.33ef | 1.17a | 1.14a | 0.78de | 1.44abcde | 1.33bcde | 1.41bc | | Light brown 1 | 0.72d | 0.61cd | 0.47ab | 0.75cdef | O | 0.40cd | 0.39def | 0.59a | 0.93a | 1.00bcde | 0.93de | 1.52abcd | 1.29c | | Light brown 2 | 1.33abcd | 0.80abcd | 0.78ab | 0.89bcdef | 0. | 0.47cd | 0.97abcde | 0.92a | 1.00a | 1.34bcde | 0.90e | 1.44abcd | 1.59abc | | Brown 1 | 1.34abcd | 1.04abcd | 0.60a | 0.54def | 0. | 0.44cd | 0.48def | 0.79a | 0.90a | 1.41bcde | 1.48abcde | 1.44abcde | 1.23c | | Brown 2 | 1.31abcd | 1.31abc | 0.54a | 0.69cdef | 0 | 0.25d | 0.38def | 1.13a | 0.75a | 1.20bcde | 1.25abcde | 0.66e | 1.79abc | | Brown 3 | 0.81d | 0.75dc | 0.25b | 0.41ef | | 0.25d | 0.38def | 0.86a | 1.14a | 0.79cde | 1.13bcde | 0.88de | 1.23c | | Brown 4 | 1.16abcd | 0.69cd | 0.69ab | 0.90abcdef | | 0.31cd | 0.48cdef | 0.54a | 0.81a | 0.98bcde | 1.50abcde | 1.04bcde | 1.18c | | Brown 5 | 1.11bcd | 1.06abcd | 0.22b | 0.50et | | 0.70cd | 0.53cdet | 0.89a | 1.29a | 1.00cde | 1.28bcde | 1.17bcde | 1.39bc | | Brown 6 | 1.06cd | 1.00bcd | 0.56ab | 0.88bcdet | o o | 0.75cd | 0.63cdet | 0.75a | 1.25a | 2.16a | 1.30abcde | 1.00cde | 1.56abc | | Brown / | 1. I babcd | 0.98abcd | 0.40ab | 0.311 | . · | 0.29cd | 0.44cdet | 0.64a | 1.15a | 1.U9bcae | 1.2 I Dcde | 1.44abcd | 1.bUabc | | Brown o | 1.33abcu<br>1.04cd | 1.02abcu<br>0.75bcd | 0.770 | 0.77cdel | o 6 | 0.35cd | 0.171<br>0.23cf | .07a | 1.23d<br>0.883 | 1.40kc | 1.27 abcue | 1.41abcu | 1.45400 | | Bed 1 | 1.04cd | 1 18ahod | 0.738 | 0.34del<br>1.44ab | òò | 0.304 | 0.23el<br>1.31ah | 0.90a | 0.00d<br>1.24a | 1.400C | 1.07.cde | 1.43abc | 1.33bC | | Red 2 | 1.71ab | 1.42a | 0.75ab | 1.32abc | 0 | 0.94bc | 1.56a | 1.25a | 1.50a | 1.04bcde | 1.51abcd | 1.05cde | 1.76abc | | Red 3 | 1.73a | 1.34ab | 0.80a | 1.63a | 7. | 1.01abc | 1.16abcd | 0.91a | 1.29a | 1.08bcde | 1.25abcde | 1.42abcd | 1.76abc | | Red 4 | 1.43abcd | 1.03abcd | 0.59ab | 1.16abcde | | 0.69cd | 0.91bcde | 0.84a | 1.00a | 0.93bcde | 1.56abc | 1.31abcd | 1.91ab | | Black 1 | 1.51abc | 1.04abc | 0.68ab | 1.44abc | 1, | 1.45a | 1.68a | 1.02a | 1.34a | 0.83bcde | 1.56abc | 1.74ab | 1.99ab | | Black 2 | 1.71a | 0.99abcd | 1.00a | 1.37abc | | I.46a | 1.63a | 1.20a | 1.32a | 0.72cde | 1.79ab | 1.49abcd | 1.97ab | | Black 3 | 1.53abcd | 1.33abc | 0.74ab | 1.09abcde | | 1.39ab | 1.52ab | 0.98a | 1.18a | 1.53ab | 1.92a | 1.54abcd | 2.04a | | Disel 4 | 1000 | 1 25ahrd | O 81ah | 1 19ahrde | | 1 15ahr | 1.31abc | 1 38a | 1.20a | 0 91hrde | 1.09cde | 1.29abcde | 1.81abc | G.S. grainy/starchy, CK CER, cooked cereal; SWT AR, sweet aroma; CRNPOP, corn/popcorn/buttery; NUT, nutty; B/HS, bran/hay/straw; HLMD, hulls/woody; Oll.Y. oily(waxy/soapy); DRKBRY, darkberry; DAIRY, dairy, BEANY, beany/lentifs, G/GB, grassy/ green bean; BRMITY, brothy/meaty; CRDMSTY, cardboard/musty; EARTHY, earthy; EG/SF, eggy/sulfury; ANWD, animal/wet dog; MEDC, medicinal; SM/BRN, smoky/burnt; RAN/OX, rancid/oxidized; SR/AC, sour/acidic; SWT 1ST, sweet taste; BIT 1ST, bitter taste; WU/MET, water-like/metallic; AST, astringent. Brown 8 is different from Brown 2, Red 2 and Red 1. Red 2 is different from Red 3 and White 1. means in Table 5 show the minimum and maximum means for rancid/oxidized and sour/acidic to be quite different (range from 1.38 to 0.54 and 1.50 to 0.72, respectively), but the variation around the means are too large to be significantly different. Sweet aromatic, eggy/sulfury, nutty, sweet taste and water-like/metallic had significantly different means between rice samples (Table 5) but were not flavors associated with bran color. These flavors are likely associated with production conditions, cultivar or storage conditions rather than bran color. ## **Effects of Rice Sample on Flavor** Table 5 lists the average scores for the attributes for each rice sample. Rice with black bran was typically lower in grainy/ starchy than the other rice samples, but samples labeled Black 2 and 3 were the lowest in grainy/starchy. With the exception of sample Brown 5, and possibly Brown 3, the white, light-brown and brown bran samples are more intense in cooked cereal than the red or black bran samples. Except for samples Brown 4 and Brown 8, sweet aromatic was more intense in the brown bran samples than in the white, light-brown or red bran samples. Corn/popcorn/buttery flavor was highest in brown, light-brown and white bran samples, with the exception of samples White 2 and Light brown 1, and lowest in the black and red rice samples. The scented rice samples in the set were Black 4, Brown 5, Brown 6, Brown 7 and Light brown 2. The Black 4 and Light brown 2 had the highest corn/popcorn/buttery flavor in their respective bran color classes. Nutty flavor was typically high in the red rice samples, as well as in many of the brown, light-brown and white bran samples. This term, commonly used to describe whole-grain rice, was significantly more intense in Black 4 and Light brown 2 than in Light brown 1, Brown 3 and Black 3. Oily flavor is highest in the black rice samples, but it is also, high in White 1, Red 2 and Red 3. Darkberry flavor is very low in all the brown, light-brown and white bran samples and is highest in the black bran samples. The rice with red bran was typically higher than the brown bran rice for medicinal and smoky/burnt and generally higher than the light-brown bran for medicinal. Bitter taste was generally lower in the light-brown bran rice samples and White 2 than the other rice samples. Astringency was lowest in White 2, Light brown 1, Brown 3 and Brown 4. Astringency was more intense in the Black, Red and Brown 2 samples. # **CONCLUSION** The information in this paper describes new flavor attributes for whole-grain rice. It also describes the flavor differences in rice samples with various bran colors. Grainy/starchy, cooked cereal, corn/popcorn/buttery and dairy had the highest flavor intensity in rice with white, brown and light-brown bran. Rice with red bran had the highest intensity of beany, cardboard/ musty, earthy and animal/wet dog taste. The attributes with the highest taste intensities for rice with black bran were oily, darkberry, brothy/meaty, medicinal, sweet aromatic, smoky/burnt, astringency and bitterness. The rice with black and red bran were both higher in intensity than brown, light-brown and white bran rice for medicinal, oily, brothy/meaty and cardboardy/musty characteristics. This new lexicon will help researchers, breeders and marketers with characterizing the flavor of healthful whole-grain pigmented rice cultivars. #### **REFERENCES** - BETT-GARBER, K.L., CHAMPAGNE, E.T., INGRAM, D.A. and MCCLUNG, A.M. 2007. Influence of water-to-rice ratio on cooked rice flavor and texture. Cereal Chem. 84, 614–619. - CHAMPAGNE, E.T., BETT, K.L., VINYARD, B.T., MCCLUNG, A.M., BARTON, F.E., MOLDENHAUER, K., LINSCOMBE, S. and MCKENZIE, K. 1999. Correlation between cooked rice texture and Rapid Visco Analyses measurements. Cereal Chem. *76*, 764–771. - CHAMPAGNE, E.T., BETT-GARBER, K.L., FITZGERALD, M.A., GRIMM, C.C., LEA, J.M., OHTSUBO, K., JONGDEE, S., XIE, L., BASSINELLO, P.Z., RESURRECCION, A. *et al.* 2010. Important sensory properties differentiating premium rice varieties. Rice *3*, 270–281. - CIVILLE, G.V., LAPSLEY, K., HUANG, G., YADA, S. and SELTSAM, J. 2010. Development of an almond lexicon to assess the sensory properties of almond varieties. J. Sensory Studies 25, 146–162. - FINOCCHIARO, F., FERRARI, B., GIANINETTI, A., DALL'ASTA, C., GALAVERNA, G., SCAZZINA, F. and PELLEGRINI, N. 2007. Characterization of antioxidant compounds of red and white rice and changes in total antioxidant capacity during processing. Mol. Nutr. Food Res. *51*, 1006–1019. - GOFFMAN, F.D. and BERGMAN, C.J. 2002. Total phenolics and antiradical efficiency of rice bran extracts. Proc. 29th Rice Technical Working Group Meeting, 2002, Little Rock, AR. - GOFFMAN, F.D. and BERGMAN, C.J. 2004. Rice kernel phenolic content and its relationship with antiradical efficiency. J. Sci. Food Agric. 84, 1235–1240. - GOODWIN, H.L., JR., KOOP, L.A., RISTER, M.E., MILLER, R.K., MACA, J.V., CHAMBERS, E., HOLLINGSWORTH, M., BETT, K., WEBB, B.D. and MCCLUNG, A. 1996. Developing a common language for the U.S. rice industry: Linkages among breeders, producers, processors and consumers. TAMRC Consumer Product Market Reseach Report No. CP2-96, Texas A&M University, College Station, TX. - KOPPEL, K. and CHAMBERS, E, IV. 2010. Development and application of a lexicon to describe the flavor of pomegranate juice. J. Sensory Studies *25*, 819–837. - LIMPAWATTANA, M. and SHEWFELT, R.L. 2010. Flavor lexicon for sensory descriptive profiling of different rice types. J. Food Sci. 75, S199–S205. - MEILGAARD, M., CIVILLE, G.V. and CARR, B.T. 2007. Sensory Evaluation Techniques, 4th Ed. Chap. 9, pp. 141–172, Chap. 11, pp. 189–253, CRC Press, Boca Raton, FL. - MEULLENET, J.F.C., MARKS, B.P., GRIFFIN, K. and DANIELS, M.J. 1999. Effects of rough rice drying and storage on sensory profiles of cooked rice. Cereal Chem. *76*, 483–486. - MOON, M. 2010. USA Rice: An update on commodities and staple foods. Nutr. Today 45, 273–277. - PARK, J.K., KIM, S.S. and KIM, K.O. 2001. Effect of milling ratio on sensory properties of cooked rice and physicochemical properties of milled and cooked rice. Cereal Chem. 78, 151–156. - TALAVERA-BIANCHI, M., CHAMBERS, E., IV and CHAMBERS, D.H. 2010. Lexicon to describe flavor fresh leafy vegetables. J. Sensory Studies *25*, 163–183.